LUNAR SOUTH POLE TARGET SITE - First mobility-enhanced lunar volatiles survey 2020 2024 # The Big Picture of Lunar Resources ## Science enables Exploration enables Commerce # Why VIPER? ## Direct measurement of polar volatiles - LCROSS ground-truthed the water VIPER will reveal the lateral / vertical distribution and physical state / composition of the volatiles - Q: Are some polar regions better than others (feasibility, economics, safety)? ### Enables research into In-Situ Lunar Resources - VIPER will Build Lunar resource maps, steering the future commercial marketplace - Understand ore grade availability of lunar volatiles for human sustainment and fuel # Where will VIPER explore? ## VIPER will explore four "Ice Stability Regions" (ISRs)*: - <u>Surface</u>: Ice expected stable at the surface Permanently Shadowed Regions, (PSRs) - Shallow: Ice expected stable within 50cm of surface - Deep: Ice expected stable between 50-100 cm of the surface - <u>Dry:</u> Ice not expected (top meter to be too warm to be stable) *ISRs based on the predicted thermal stability of ice with depth # VIPER Performance Specs - Mass: ~430kg (948lbs) Power (peak): ~480W - Comms (DTE¹): X-band - 230kbps (hi-gain) / 2kbps (omni) - 6-15[s] round-trip latency - Ground: DSN 34m dishes: Canberra, Goldstone, Madrid - **Dimensions:** 1.5m x 1.5m x 2.5m (5ft x 5ft x 8ft) - Top Speed "Rails Driving": 20cm/s (0.5MPH) - Prospecting Speed: 10cm/s (0.25MPH) - Distance Travelled (goal): 20km (~12mi) - Waypoint Driving: 4.5m (15ft) command distance - Camera Look-ahead: 8m (26ft) - Obstacles / Slopes: 20cm (8in) / 15deg - Expected Cold Environment: ~40K (-390degF) # **VIPER Science Specs** - Mission Duration: 100+ earth days - Instruments: Neutron, Near-IR, and Mass Specs; 1m Drill - Detectable H2O Concentration: 0.5% (by weight) - Drill Depth: 1m (~3ft) - # of Surface Assays (drill sites): 18 - Dark Hibernation: 40-80hrs (TBR) (VIPER driving case) - PSR Working Duration (w/drill): 6hrs (RP driving case) - Surface Traverse Plan baselined: @CDR (Q2/FY21) ## VIPER Surface Segment (Rover + Instruments) Subsurface excavation TRIDENT Drill Localization Star tracker - Situational Awareness Aft Cams (1pr) Situational Awareness Hazard Cams (2 cams x 2 sides) Power Solar Array (3-sides) Prospecting & Evaluation Mass Spectrometer Observing Lunar Operations (MSolo) Instrument **Situational Awareness & Comm** Nav Cams (1pr) Lights (1pr) Antenna Mast Heat Rejection Radiator (on top) Rover Control Flight Avionics (internal) Prospecting Neutron Spectrometer System (NSS) Instrument Prospecting & Evaluation Near Infrared Volatiles Spectrometer System (NIRVSS) Instrument ## **VIPER Science Manifest** The Regolith and Ice Drill for Exploring New Terrain (TRIDENT) HBR1 - Excavates lunar regolith to a depth of 1-meter, in 10cm increments - Measures forces, displacements and temperatures for regolith bulk properties - Located under the center of the rover to minimize volatiles solar sublimation Neutron Spectrometer System (NSS) NASA-ARC - Prospects for hydrogen-rich materials while roving, mapping the distributions - Located on the front of the rover to have an unobstructed view of the lunar surface Near InfraRed Volatiles Spectrometer System (NIRVSS) NASA-ARC - Prospects for surface water "frosts" and evaluates excavated materials - Located under the rover studying water/volatiles abundance while roving & drilling Mass Spectrometer observing lunar operations (MSolo) NASA-KSC - Analyzes volatiles excavated while rover is traversing and drilling - Located under the rover studying water/volatiles abundance while roving & drilling ## Historical Planetary Rovers & VIPER - 0.6m x0.5m x0.3m - 11kg - Top Speed: 5cm/s - Plutonium-238 RHUs ## Mars Exploration Rover (2004): - 1.6m x2.3m x1.5m - 180kg* - Top Speed: 5cm/s - Plutonium-238 RHUs ### Mars Science Laboratory (2011): - 3.0m x2.8m x2.1m - 900kg - Top Speed: 4cm/s - Plutonium-238 MMRTG ### Lunokhod 1 & 2 (1970 / 1973): - 1.3M x1.6m x1.5m, 840kg - Top Speed: 55cm/s - · Polonium-210 heat source ### Lunar Roving Vehicle (1971 / 1972): - 1.3M x1.6m x1.5m, 840kg - · Top Speed: 500cm/s ### **Yutu** (2013 / 2019): - 1.5m x1.1m, 140kg - 5cm/s - Plutonium-238 RHUs #### **VIPER** (2023): - 1.5m x1.5m x2.0m, 430kg - Top Speed: 20cm/s - Electric heaters only # VIPER Lunar Challenges - Demanding lighting environment - Sharp contrast and long shadows - Rock/crater hazard distributions - Situational awareness is essential - Nav sensors, rover driver tools, ground software capabilities - Uncertain polar lunar "trafficability" - Using best available data with significant science team inputs - Clever tools development (ex: SfS¹) - Drives rover complexity (ex: active suspension) - Low elevation DTE communications - Multipath signal loss uncertainty drives power system & mass - Highly variable polar temps - ~40K (-390F) in PSR, to 300K (80F) in sun